July 21, 2015

Mayor & City Council Business Session

KCI Development Program Process Update

History of KCI

Airport Funding

KCI Improvements are Funded by Airlines & Travelers

 City tax revenues do not, and will not, pay for airport operations, maintenance & capital projects.

Airport Fees & Charges Stay at KCI

 Federal law prohibits diverting airport fees & charges for other City purposes.

Airport Revenue Bonds

 Bonds are secured based only on airport fees & charges, passenger facility charges & federal grants—not with city or state taxes.

Agenda

- Airport Terminal Advisory Group & Exhibit K
- Airline Traffic: Forecasts & Facility Requirements
- KCI Airport Considerations
- Preliminary Findings & Next Steps

Airport Terminal Advisory Group & Exhibit K

Terminal Improvement Program

Terminal Improvement Program (TIP), 1995-2004 included Complete Removal of Interior Down to

Concrete Frame

1995 Airport Master Plan/approved by the FAA, the Terminal Improvement Program – **TIP** was initiated.

1998 - 2000: Completed designs for construction/bid documents. Construction phasing determined with airline approval.

2000-2004: TIP construction takes place in multiple phases in each of the three terminals.

Program Costs total \$258 million (today's dollars = \$420 million)

Airport Terminal Advisory Process

Exhibit K: Program Goals

Exhibit K: Planning Process

Traffic Forecasts

Completed:
Sept. 2014

Facility
Requirements
Completed:
Nov. 2014

Alternatives
& Planning
In Progress

Exhibit K
Initial Findings
In Progress

Exhibit K: Process Summary

- Customer convenience and affordability are top priorities.
- Requires Airport and Airline collaboration in evaluating airport and airline data.
- Evaluates major renovation & new terminal alternatives.
- Complete on or before May 1, 2016.
- Doing nothing is not an option.

Airline Traffic: Forecasts & Facility Requirements

Forecast Approach

Airline input

Proprietary airline forecasts were collected in confidential conference calls, correspondence and inperson interviews.

City-pairs

Analyzed city-pair markets based on airline input on service to existing and new destinations to prepare forecasted schedules

Operations

Derived Avg. Day Peak Month (ADPM) passenger airline aircraft operations based on forecasted schedules and aircraft fleets

Passengers

Derived Avg. Day Peak Month (ADPM) passengers based on forecasted schedules and load factors

Annual Demand

Derived annual passenger airline activity in 2025 and 2030 based on forecasted schedules

KCI Forecast: Gate Requirements

Airport Terminal Gate Comparison

Existing Space/Terminal Requirements

FUNCTION	Existing*	Requirements	
Gates	29	35	
Ticketing/Check-in	20,879	32,000	
Security Checkpoint	29,951	18,640	
Departure Lounges	100,281	81,600	Post-Security
Post-Security Departure Corridor	0	95,540	Space Undersized
Post-Security Restrooms	4,949	11,200	by Nearly One-Ha
Airline Club	0	2,500	Pre-Security Space
International Arrivals	21,001	31,460	Nearly 3x Amoun
Concessions	60,097	70,660	Needed
Pre-Security Circulation, Restrooms, and Seating	156,283	58,200 ^k	
Bag Claim	17,745	45,710	Bag Claim Space
Baggage Makeup	72,761	82,080	Undersized by
Airline Operations/ATO/BSO	96,591	56,720	Nearly 2/3rds
Non Public Spaces	91,955	49,450	Non Public Space
Terminal Functions (HVAC, MEP)	101,357	117,200	Oversized by
Total Area	773,850	752,960	Nearly 2x Amoun Needed

^{*}Existing Terminals B&C

KCI Airport Considerations

Exhibit K: Program Goals

U.S. Airport Terminal Configurations

Since DFW was opened in 1974, no other U.S. airport has replicated KCI's design

Two-Track Terminal Evaluation Process

Initial Screening

Design team started with 27 concepts

Charrette

1

Major Renovation MR

5 Concepts

12 DIFFERENT CONCEPTS

- Site plans
- Floor plans
- Space requirements
- Terminal section diagrams
- Construction phasing

New Terminal

NT

7 Concepts

Design team instructed to improve and blend best elements of preferred concepts

Charrette

2

Major Renovation
MR
2 Concepts

5 DIFFERENT CONCEPTS

- Prior concepts refined/improved
- Identify level of finishes and building systems

New Terminal

NT 3 Concepts

Design team instructed to further refine/improve and develop comparative cost estimates

Charrette

3

Major Renovation MR
2 Concepts

4 DIFFERENT CONCEPTS

- Continued refinement and improvement
- High level comparative cost estimating

New Terminal

NT

2 Concepts

Overview of Terminal Planning Approach

KCAD and the airlines reviewed options identified in earlier studies, ideas from the Mayor's Terminal Advisory Group, and public comments; then generated numerous new terminal alternatives to optimize the configurations

Preliminary Findings & Next Steps

Conceptual Site Plans

Major Renovation: Concept A

- New two-level terminals and major concourse renovations at Terminals A and B
- Centralized ticketing, security and baggage, in both terminals
- New two-level, arrivals and departures roadways
- 2 new garages

Major Renovation: Concept B

- A new centralized, two-level terminal with major renovation of existing A & B concourses
- Consolidated ticketing, security and baggage
- New two-level, arrivals and departures roadways
- New central garage
- Renovation of 2 existing garages

New Terminal: Concept A

- New two-level terminal and concourses
- New two-level, arrivals and departures roadway
- New parking garage

New Terminal: Concept B

- New two-level terminal and concourses
- New two-level, arrivals and departures roadway
- New parking garage

Facility Requirements: MR / NT

FUNCTION	Requirements	Major Renovation	New Terminal
Gates	35	35	35
Ticketing/Check-in	32,000	49,344	34,901
Security Checkpoint	18,640	21,693	18,654
Departure Lounges	81,600	92,859	82,395
Public Space/Departure Corridor	164,940	211,518	170,048
Airline Club	2,500	4,163	2,546
International Arrivals	31,460	40,003	34,106
Concessions	70,660	73,245	68,633
Bag Claim	45,710	50,641	45,401
Baggage Makeup	82,080	127,494	79,882
Airline Operations/ATO/BSO	56,720	66,814	52,961
Non Public Spaces	49,450	49,766	44,818
Terminal Functions	117,200	120,038	117,663
Total Area in Use (Square Feet)	752,960	907,578	752,008
Unassigned Space		143,165	21,542
Unbuilt Tug Drive Through		29,056	24,889
Undeveloped Space			12,929
Total Gross Area (Square Feet)	752,960	1,079,799	811,368 ←

- MR Oversized by 21%
- NT Right-Sized

To Provide Future Expansion Capability:

- MR Oversized by 43%
- NT Only 8%

MR and NT Alternatives Evaluation

GOALS	MAJOR RENOVATION (MR)	NEW TERMINAL (NT)	
Construct- ability	More difficult and longer time to construct than NTs with far more passenger disruptions during construction	Isolated site allows easier and shorter construction time than MR with less passenger disruptions	
Technology	Some limitations on ability to include all new technologies	All new technologies for all functions	
Right-Sized	Requires more space than required due to its inefficient configuration and duplication of functions	Avoids duplicate central processors, bag systems, concessions, moving walkways, parking garages	
Flexibility	Existing concrete structure and circular configuration limits the flexibility of functional uses and expansion options	New structure and layout provides better flexibility of spatial uses and more expansion potential	
Efficiency	Less operationally efficient than NT due to airside, terminal, and landside operational constraints	More efficient airside, terminal and landside operations than MR	
Customer Convenience	Better than today's terminals but less than NT	More passenger conveniences for all passengers	
Affordability	Higher capital and operating cost than NT	Lower capital and operating cost than MR	

Initial Findings:

- Airlines and KCAD concluded that major renovation alternatives presented significant shortfalls:
 - Higher capital and ongoing operating cost
 - -Substandard operational performance
 - More difficult and lengthy construction
 - Limited options to improve customer convenience

Airline Recommendation:

- The Airline-Airport Affairs Committee unanimously proposed tabling further study of major renovation options
- The Airline-Airport Affairs Committee will continue to review and refine new terminal options

Next Steps: Exhibit K Process

Refine New Terminal Options

Final Presentation to City Council & Mayor

- Design & layout
- Cost estimations
- Airline agreement

July 21, 2015

Mayor & City Council Business Session

KCI Development Program Process Update

